Sponsorship Sports & Entertainment Marketing 3.1 Event Triangle Sports Sponsorship - •DEFINED: - -Investment in a sports entity or property to achieve organizational goals - Examples - -"Signature Sponsor" Sponsorship Leveraging •Leveraging: getting as much as possible from a sponsorship agreement Visa Leveraging EXAMPLE Point of Sale Transactions = \$14.2 Million ATM Withdrawls = \$4.56 Million Embrace the Spirit Give-Away Program Signage @ 2,500 Retailers Olympians Reunion **Centre** = 5,000 guests Visa **Customer Centre** = 3,000 assisted customers Co-Promotions of Visa Entertainment & Marketing Pass-Through Rights to Visa Members •Banks & Credit Unions 20 Million Cards printed w/ Olympic Rings & Olympic Themes---Licensing Agreements Drawbacks to Sponsorship - ●Becoming Common - Expensive - Clutter - Negative Publicity Sponsorship Process - Sponsorship Goals - Sponsorship Budget - Sponsor Acquisition - •Implementing & Evaluating Look at Each Separately ## Sponsorship Goals - Goals of Sponsorship - —Direct or Indirect --Tangible or Intangible - Easily Measured or Not Able to be Measured - Direct: 1. Increase Sales - •Indirect: 2. Increase Awareness - 3. Be Competitive - 4. Reach the Target Market5. Build Customer Relationships - 6. Develop Image # Sponsorship Exclusivity - Exclusivity in Sponsorship is in "Categories" - •Example: Fast Food, Non-Alcoholic Beverages, Banking - Events - Want Narrow Categories for Exclusivity - Sponsors - Want Broad Categories for Exclusivity ### Kodak Sponsorship EXAMPLE Program Requirements - Brief Detailed Description - Contact Information - •Fees & Payment Schedule - •All Costs Expected from Kodak - •Six Month Lead Time, Minimum - Direct On-Site Sales Opportunities - •Three Year History of Kodak Related Sales - Kodak Benefits - •Tickets, Hospitality, Access, Exposure,... - Product & Category Exclusivity - Marketing Opportunities - •Other Kodak Companies, Interests, Products - List of Other Sponsors - •Terms: Annual, Multi-Year - Attendance - •Three Year History - Demographics #### Sponsorship Budgeting Funding the Sponsorship & Promotions - -Funding by same means as in Promotion - Competitive Parity - Arbitrary Allocation - Percentage of Sales - Objective & Task - 1. Fund for the Primary Sponsorship - •Pepsi -Major League Baseball, 2002 - •\$80,000,000 over Five Years Sponsorship Budgeting - 2. Fund the Co-Promotions - -Frito-Lay Promotions & Bags - -Pepsi 12 & 14 Pack Promotions & Boxes - -Subway Signage & Promotion of MLB All-Star Balloting - -"Open the Season" Pepsi Product Promotion - -NASCAR & Brittany Spears Ticket Prize Packages - -Cracker Jack Snack Sales & Trading Card Promotion #### Sponsor Acquisition - Determine Scope - •GLOBAL, INTERNATIONAL, NATIONAL - •REGIONAL, LOCAL - Determine Athletic Platform - •THE TEAM, EVENT, OR ATHLETE - •Select by: - -Budget & Feasibility of Platform - -Geographic Scope of the Sponsorship - -Sponsorship Objectives Sponsorship Opportunity: # **Aspen School of Music Benefit EXAMPLE** - Title Sponsor, \$375,000 - •2 NEWSWEEK ADS, 20 ROOMS/40 GUESTS - •GIFT BAGS, SIGNAGE, PUBLICITY - Presenting Sponsor, \$185,000 - •1 NEWSWEEK AD, 10 ROOMS/20 GUESTS - •GIFT BAGS, SIGNAGE, PUBLICITY - Gold \$95,000--Silver \$60,000--Bronze \$45,000 SPONSORS - •5-3-2 ROOMS / 10-6-4 GUESTS, CREDENTIALS, - •EVENTS, GIFT BAGS, SIGNAGE, LITERATURE,... - Official Suppliers, \$20,000 - •1 ROOMS/2 GUESTS, GIFT BAGS - •CREDENTIALS, COURSE BANNERS #### Running & Evaluating the Sponsorship - •Important factors for Sponsor Participation - -Number of Media Mentions - -Media Equivalencies - Advertising Dollar Value for Exposure - —Sales Figures - -Attitude Changes -Number of Distributors Why Sponsors Fail - •No Budget for Activation - Not Long Term - •No Measurable Objectives - Too Brand-Centric - Overlook Ambush - •Too Much Competition - •Failure to Excite the Sales Chain - •Insufficient Staffing - Buying at the Wrong Level - No Local Extensions - •No Communications to Add Value **BORROWED EQUITY: Review** Discuss SWOT Concept & Evaluation Applications in Sponsorship Identify Measurement Opportunities